

NONCOMBATANT EVACUATION OPERATIONS

What is Noncombatant Evacuation?

- Department of State (Embassy) led
 - Department of Defense (United States Forces Korea) assisted
- Noncombatants at risk are evacuated
 - War
 - Political / Civil Instability
 - Natural Disaster
- Safe Haven or Repatriation

Past Real World Evacuations

- 1950 – South Korea**
- 1975 – Vietnam, Cambodia**
- 1981 – Liberia**
- 1991 – Philippines, Somalia, Haiti, Zaire**
- 1994 – Rwanda**
- 1996 – Liberia**
- 1997 – Albania, Zaire, Sierra Leone, Cambodia**
- 1998 – Kenya, Tanzania, Eritrea, Guinea Bissau**
- 2002 – Sierra Leone**
- 2003 – Turkey**
- 2004 – Bahrain**
- 2006 – Lebanon, Wake Island**
- 2010 – Haiti**
- 2011- Libya**
- 2011- Japan**

Lessons from Japan Evacuation 2011

- Evacuations can occur for any number of reasons- be prepared
- Listening to unit NEO leaders, AFN radio and TV were critical to knowing the latest info
- The initial goal is to get people out of harms way; you may not go immediately to the States
- Helping others made the process bearable
- Have a plan for when you reach the States
- Pets were a huge issue, make sure they are registered, chipped and have up to date shots

Who qualifies as an Noncombatant Evacuee?

- **US citizens who may be ordered to evacuate**
 - US Government civilian employees and dependents
 - US Armed Forces family members
 - Designated US Armed Forces military personnel
- **US/non-US citizens who may be authorized assistance**
 - Private US citizens and their dependents
 - Legal permanent residents of the US
 - Designated foreign national employees of the US Government and their dependents
 - Designated foreign nationals

U.S. Embassy (AMEMB) Seoul designates those authorized evacuation assistance

Steps in Evacuation that Affect You!

- 1. Voluntary Departure:** Noncombatants leave at their own expense
- 2. Authorized Departure:** US Government (USG) affiliated Noncombatants leave at government expense
- 3. Ordered Departure:** US Government (USG) affiliated Noncombatants are ordered to leave (at government expense) per Status of Forces Agreement (SOFA)
- 4. NEO:** Evacuation of American Citizens (AMCITs) and select Third Country Nationals (TCNs) from Korea according to US Department of State.

Evacuation Sites and Procedures

Assembly Point (AP) Flow

Assembly Point- Japan 2011

Evacuation Specifics

1. Be prepared!

- Understand Process
- NEO Book Complete
- Evacuation Kits Packed
- Pets registered with Vet
- Trained on using protective masks
- Participate in Courageous Channel

2. Move to your nearest Assembly Point

- Maximize use of public and government transportation

3. Minimize baggage to what you can carry

4. Listen and follow instructions from military personnel at Assembly Pt

5. Be cooperative and supportive. Help each other out!

Waiting Evacuation- Japan 2011

NEO Book

“CRITICAL DOCUMENTS” NEEDED TO RESUME LIFE IN U.S.

MANDATORY ITEMS

- Identification Cards
- Passports
- Family Care Plan (Single and Dual Military Parents)
- Prepared Forms

RECOMMENDED ITEMS (Hard to replace items)

- Birth, Marriage and Adoption Certificates
- Naturalization Certificate
- Powers of Attorney
- Will
- Insurance Policies
- Checkbook, Credit Cards, Financial Records
- Vehicle Registration and Title
- Social Security Cards
- Tax Returns
- Medical Records

NEO Bags

SUGGESTED ITEMS

- 3 Days Food and Water (Baby Too!)
- 30 Days MEDs (Contingency Prescription)
- Protective Masks
- Blanket
- Change of Clothes (Warm)
- Toiletries and Towel
- Baby and Feminine Hygiene Items
- First Aid Kit
- Battery Operated Radio
- Flashlight and Batteries
- Limited Cash (~\$100-200)
- Comfort Item for Children

**EACH PERSON IS ALLOWED ONE AIRLINE CARRY-ON
& ONE CHECK-IN BAG. COMBINED TOTAL IS NO MORE THAN
70 LBS**

Pets

- **PETS ARE CONSIDERED FAMILY MEMBERS**
 - **Only Dogs and Cats** are considered “Pets”
 - Register in/ Tracked in NEO Tracking System
 - Do not have priority over people
- Family and Pets remain together
 - This may mean longer wait for transportation
 - Family responsible for care and feeding
- **Owners must bring FAA Approved Carrier and 10 days of food for each pet**
- Require VET screening and registration
- Pets cannot be abandoned
- This only applies to US Government Evacuees

The Repatriation Process

The final link in the evacuation process

Repatriation is the process whereby Evacuees are officially processed back into the United States subsequent to their evacuation from overseas

Repatriation Center Services

- **General transportation and onward movement**
- **Assistance with orders, ID cards, etc.**
- **Medical care**
- **Counseling**
- **Temporary lodging**
- **Legal assistance**
- **Financial assistance (receive safe haven entitlements)**
- **Emergency relief assistance, if needed**
- **Veterinary services**
- **Family/child care**
- **Family support center information (throughout the US)**

Family Force Protection Initiative

- **Protective masks for non-combatants**
 - Adults/children over 10 = M52 pro-mask
 - Some adults, small children, infants = ICAPS
- **Sponsor responsibility**
 - Sign for masks at CIF
 - Provide training for dependants
- **Available for:**
 - CSP/Non-CSP military dependents
 - U.S. DoD civilians/dependents
- **Not available for:**
 - Contractors / Technical reps

(Corporation holding contract must provide)

FFPI

ICAPS

ICAPS Mask comes in a sealed box. The box can be opened and the contents can be used for training. **The only portion that must remain sealed is the canister. Do not remove or tamper with the canister.**

M52 JSCESM

DO NOT OPEN the M52 Mask, except for real world emergency, or you will pay for it!!

Questions?

Are there any questions?